ES&H Challenges: Air Sampling and Analysis # Gary Casuccio ES&H Challenges of the Nanotechnology Revolution Lawrence Berkeley National Laboratory July 29, 2009 ### The Promise of Nanotechnology - Novel properties/ phenomena/ processes - Richard Feynman (1959) - "There's Plenty of Room at the Bottom" Could revolutionize science, technology, medicine and space exploration - A new world of products: - Next economic engine? - > >\$2.5 trillion within next decade - > ~ 2 million nanotech workers ### Issues Related to Engineered Nanoparticles - Uncertainties - Short/Long Term Health Effects - Societal Concerns - Environmental releases - Disposal - Intended use - Analytical Issues - Sampling methodology - Analysis protocols - > Standards ### **DOE Definition of Engineered Nanoparticle** - engineered nanoparticle, a particle intentionally created (in contrast with natural or incidentally formed) with one or more dimensions greater than 1 nanometer and less than 100 nanometers - unbound engineered nanoparticle (UNP), engineered nanoparticles that are not contained within a matrix that would be expected to prevent the nanoparticles from being separately mobile and a potential source of exposure - nanostructure (Draft RJLG), a microscopic agglomerate, aggregate or matrix which contains individual particles that are less than 100 nm in one or more dimensions ### **A Matter of Scale** ### Nanoparticles are not new... - Nanoparticles are all around us - > ~10⁶ nanoparticles per breath - Natural and anthropogenic origins - Naturally occurring - Asbestos, volcanic ash, forest fire smoke, biological structures - Combustion (incidental) particles - Soot, metal oxides, welding fumes, diesel emissions - Historical engineered nanoparticles - > Pigments, carbon black ### Sampling for Nanoparticles in the Workplace Environment - > Follow recommendations in Guidance Documents - DOE Approach Document¹ - NIOSH Approaches to Safe Nanotechnology - Process specific evaluation - > Characterize the "source" and establish a source signature - Compare signature to particles collected on worker exposure or environmental samples ¹Department of Energy Nanoscale Science Research Centers: Approach to Nanomaterial Environmental Safety & Health, Office of Science, U.S. Department of Energy, NSRC Revision 3a, May, 2008. ### Sampling for Nanoparticles in the Workplace Environment - Learn from previous experiences - "If we don't pay attention to the past, we are likely to make the same mistakes in the future." - > The asbestos experience - Single crystal ceramic whiskers - Base initial nanoparticle sampling and analysis protocols on established methodologies - Modify as new information becomes available - Realize that this is an evolutionary process ### How do we evaluate nanoparticles? - In an ideal world, - we would have field deployable tools that would acquire data on individual nanoparticles (size, morphology, composition and concentration) in real time - In the real world, - use tools available today and develop methodologies that can be modified as new tools become available - > Real time particle counters - Microscopy - > Bulk analytical methods (gravimetry, ICP, etc.) - Surface area ### What are the measurement issues? - Sampling and analysis protocols are developing - Nanoparticle measurement is evolving - Direct-read instruments - Size selective sampling - Filter-based methods - New analytical technology is available - Can these new sampling and analysis technologies be used in a cost effective manner? ### **Graded Approach to Aerosol Characterization** | Level 1 | Level 2 | Level 3 | |---|--|---| | Initial
Screening
and Detection | Comprehensive Characterization and Assessment | Routine Monitoring and Control | | Process knowledge Gross mass or activity counting Optical particle counting Condensation particle counting Microscopy | Elemental composition Chemical composition Particle size Physical Aerodynamic Thermodynamic Electrical mobility Morphology Surface area Biological solubility Etc. | A necessary and
sufficient subset of Level
1 and 2 methods for the
material and situation of
interest | ### Nanoparticle Sampling at ORNL ### **Nanoparticle Sampling at ORNL** # RJLG's phased approach to microscopy sample analysis - Level I: Screening analysis provides basic information on sample characteristics - Level II: More detailed analysis on size, morphology and chemical characteristics - > Level III: In-depth research analysis ### **RJLG's Level I Microscopy Screening:** - Basic information regarding sample characteristics - Evaluate particle loading and general sample characteristics, including images and spectra of representative particles - Determination of which subset of samples will proceed to the Level II analysis ### **RJLG's Level II Microscopy Analysis:** - Describe obvious morphological characteristics of the nanoparticle/nanostructure (spherical, elongated, aciniform, surface characteristics) - Predominant size range of nanoparticles (agglomerates or individual particles) - Elemental analysis to provide composition of representative particles - Estimate of nanoparticle/nanostructure concentration for worker exposure samples (#/cc) ### RJLG's Level III Microscopy Analysis: R&D - Larger population of particles analyzed - Size distribution of the particles - Determine if particles have homogenous or heterogeneous compositions - Bright Field/Z-Contrast imaging - Spectral imaging - Evaluate surface coatings - Surface analysis techniques # HR-FE-TEM Images of Carbon Black ### **HRTEM** ## Advances in Electron Microscopy: High-Resolution FESEM/STEM Silicon Drift Detector for Elemental Analysis - > 30 kV cold field emission - Magnifications up to 2,000,000X - Secondary electron imaging - Bright field and Z-contrast imaging - Energy dispersive X-ray spectroscopy (EDS) - Switch between all operation modes without changing the specimen position (including EDS) - Change accelerating voltages easily ### Bulk/Source Sample X-ray Map MAG: 400000 x HV: 30.0 kV WD: 0.0 mm ### **Case Study** - Are nanoparticles/nanostructures on the workplace filter sample? - Do the particles on the sample match a source material (size, morphology, chemistry)? - What is the concentration (#/cc)? ### **Analytical Approach** - Characterize "source" sample using Level II protocol - Define source signature - Source material should be representative of the process - Examine workplace samples initially using Level I protocol - Compare to source and background samples - Select sample(s) for Level II protocol # **Establish Source Signature** RJLG 2.0kV 0.1mm x30.0k SE ### **Case Study Results** - Nanostructures consistent with the source material accounted for ~0.3 particles/cc - ➤ Nanoparticles/nanostructures not consistent with the source material accounted for ~40 particles/cc ### **Implications** Other source(s) of nanopartices or bulk source material may not be representative of all nanoparticle/nanostructures emitted from the source ### Particle Classification Database ### **Proposed Sampling Strategies** - Combination of real time particle counters and filter based methods - Condensation particle counters - Microscopy - Bulk analytical methods (gravimetry, ICP, etc.) - Looking to the future - Evaluate samplers that can collect samples directly on TEM grids - Explore potential to develop samplers that can integrate real time data with collection of samples of interest ### A Pilot Study of UNP at LBNL - Phase 1: Understand research through interviews, demonstrations, analysis of raw materials - Phase 2: Develop preliminary control bands - List of potential hazards and ways to control them - Phase 3: Validate and modify control bands - Sampling and Analysis - > Personal exposure - Environment - Finalize Control Bands - Phase 4: Develop ongoing monitoring plan ### **Summary** - Advanced analytical tools are available for the characterization of nanoparticles - Use these tools in a cost-effective manner - Learn from previous experiences - Sample in a "smart" manner - Automate the process where possible - Incorporate information in databases - Sampling and analysis protocols are evolving and will continue to evolve as more information becomes available